

40° W

20° W

0°

20° E

40° E

AGAP Inset


Transantarctic Mountains Inset


CRISIS Inset


FIXED WING LANDING SITES ANTARCTICA

RADARSAT 125m
WGS 84 Polar Stereographic (Extended)
Scale 1:10,500,000


M. LaRue, AGIC, University of MN 2008

- ▲ Fuel Caches
- Basler and Twin Otter Landing Sites
- ★ LC 130 Landing Sites
- NOR-US IPY Traverse (approximate)
- Eagle Traverse
- South Pole & AGAP Traverse

Site	Latitude	Longitude	Elevation (m)
AGAP North (estimated)	-77.31	76.93	2997
AGAP SOUTH / P061 (AGAP)	-84.50	77.35	3499
AGO1	-83.83	129.56	2783
AGO2	-85.67	-45.62	1776
AGO3	-82.76	28.59	2866
AGO4 / N140 (AGAP)	-82.00	96.79	3527
AGO5	-77.24	123.50	3082
AGO6	-69.51	129.99	2363
Backer Island	-74.43	-102.48	-27
Bear Peninsula	-74.60	-110.83	404
Beardmore	-84.00	164.50	1669
Beaufort Island	-76.93	166.97	-54
Bennett Nunatak	-84.78	-116.50	1622
Bruce Plateau	-66.00	-64.00	1595
Byrd Camp	-80.01	-119.57	1502
Camp Winter (Norwegian Trvs)	-86.80	54.42	3094
Cape Colbeck	-77.08	157.62	2190
Cape Hallett	-72.44	169.94	382
Cape Reynolds	-75.47	162.45	88
Cape Seaborne	-80.43	160.62	610
Cape Surprise	-84.34	178.05	971
Cape Washington	-74.65	165.42	-43
Clarke Mountains	-77.34	-141.87	1102
Cordiner Peak	-82.60	-52.50	1525
Coulman Island	-73.19	169.47	-56
Cox's Peak	-86.50	-153.50	1906
Darwin Glacier	-79.89	158.69	554
Davis-Ward Nunataks	-85.67	167.00	2564
Deverall Island	-81.48	161.98	112

Site	Latitude	Longitude	Elevation (m)
Dome A	-80.37	77.37	4090
Dome C	-75.10	123.40	3231
Dome F / GM07 (AGAP)	-77.31	39.70	3798
DownWIS	-84.47	-152.50	77
DuMont D'Urville (French)	-66.67	140.02	-41
Elaine	-83.13	174.17	12
Emilia	-78.51	173.11	-2
Erin	-84.90	-128.83	935
Executive Committee Range	-77.25	-127.08	1942
Ford Ranges Skiway	-77.22	-142.74	1004
Fork (South Pole Trvs)	-84.33	169.40	1449
Franklin Is	-76.08	168.32	180
GM01 (AGAP)	-84.00	104.55	3219
GM02 (AGAP)	-79.43	97.54	3697
GM03 (AGAP)	-80.09	86.28	3872
GM04 (AGAP)	-83.00	61.00	3745
GM05 (AGAP)	-85.00	52.25	3771
GM06 (AGAP)	-78.50	42.00	3714
GM07 (AGAP) / Dome F	-77.31	39.70	3798
Haag Nunatak	-77.00	-78.30	872
Hatherton Glacier	-79.95	157.20	774
Henry	-89.01	-1.03	2670
Howard Nunatak	-77.53	-77.53	477
Ice Stream B	-84.20	-152.00	102
Iggy Ridge	-83.31	156.25	1955
La Gorra Mountains	-86.55	-148.08	1823
La Paz 03 Camp	-86.21	-70.37	1532
La Paz 04 Camp	-86.29	-69.65	1654
Larkman Nunatak	-85.77	179.00	2619

Site	Latitude	Longitude	Elevation (m)
Larkman Nunatak-Fuel Cache	-85.69	177.69	2666
LDB BESS - outdow site 08	-83.85	-73.09	1026
Leploy Nunatak	-73.11	-90.30	33
Lonewolf Nunatak	-81.35	152.73	1553
Lower Thwaites Glacier	-76.47	-108.56	1019
Marilyn	-79.95	165.13	11
Maio Zucchelli Station (Italian)	-74.69	164.12	-54
Mary	-79.30	162.97	5
McMurdo	-77.85	166.67	85
Megadunes	-80.78	124.50	2857
Meyers Nunatak	-74.91	-98.75	434
Middle Shackleton Glacier	-85.21	-175.62	1470
Midpoint C	-75.54	145.82	2458
Miller Range	-83.30	156.27	1947
Mt Carbone	-76.32	-144.32	951
Mt Durham	-85.56	-151.20	781
Mt Howe	-87.37	-149.50	2756
Mt Paterson	-78.03	-155.02	511
Mt Takahe	-76.30	-112.37	2673
Mt Verlautz	-86.77	-153.00	2349
N124 (AGAP)	-82.07	107.64	3252
N132 (AGAP)	-82.08	101.95	3391
N140 (AGAP) / AGO4	-82.00	96.79	3527
N148 (AGAP)	-81.87	91.56	3645
N159 (AGAP)	-81.67	86.54	3767
N165 (AGAP)	-81.41	81.79	3939
N173 (AGAP)	-81.10	77.35	4047
N182 (AGAP)	-80.73	73.23	4019
N190 (AGAP)	-80.33	69.44	3895
Upper Thwaites Glacier	-77.59	-109.04	1313
Vito	-78.51	177.75	-6
WAIS Divide	-79.47	-112.08	1761

Site	Latitude	Longitude	Elevation (m)
N198 (AGAP)	-79.88	65.98	3783
N206 (AGAP)	-79.40	62.81	3644
N215 (AGAP)	-78.90	59.93	3519
Nico	-89.00	89.67	2975
Odell Glacier	-76.66	159.95	1544
P071 (AGAP)	-83.64	77.35	3679
P080 (AGAP)	-82.79	77.35	3812
P090 (AGAP)	-81.93	77.35	3958
P108 (AGAP)	-80.36	77.35	4090
P116 (AGAP)	-79.59	77.35	3923
Patriot Hills	-80.27	-81.27	922
Pecora Escarpment	-85.61	-68.56	1580
PIG AWS Site	-75.19	-101.77	52
PIG Shelf	-76.00	-100.00	809
Roadend Nunatak	-79.79	157.88	875
Roosevelt Island	-79.35	-160.32	41
Rothera	-67.57	-68.13	24
Scott Glacier Fuel Cache	-85.56	-154.96	605
Seismic Down	-76.47	-108.55	1016
Seismic Up	-77.58	-109.05	1312
Siple Dome	-81.66	-149.02	615
Sky Blu	-74.85	-71.57	1440
South Pole	-90.00	139.27	2746
Tango 1 (South Pole Trvs)	-86.21	-136.57	2555
Taylor Dome	-77.80	158.73	2263
Theil Mountains	-85.25	-91.00	2233
Thurston Island	-72.53	-97.56	9
Thwaites/Cress Camp	-75.85	-108.52	620
Toney Mountain	-75.80	-114.67	1158
Whicaway Nunataks	-81.55	-28.50	1067
Whitmore Mountains	-82.58	-104.50	2122
Wilson Nunatak	-80.04	-80.56	717
Zhongshan Station (Chinese Trvs)	-69.37	76.38	16